DOCUMENT RESUME ED 094 526 EC 062 471 AUTHOR Zimmerman, Ruth E. TITLE A Classroom Program. INSTITUTION Boston Center for Blind Children, Mass. PUB DATE 24 May 74 NOTE 24p. EDRS PRICE MP-\$0.75 HC-\$1.50 PLUS POSTAGE DESCRIPTORS *Blind; Childrens Books; Class Activities; Early Childhood; *Early Childhood Education; Educational Objectives; *Exceptional Child Education; Instructional Materials; Multiply Handicapped; *Preschool Evaluation; *Program Descriptions; Records (Forms); Teacher Role; Toys; Visually Handicapped IDENTIFIERS Boston Center for Blind Children ### ABSTRACT Operations at the Boston Center for Blind Children's day preschool for visually-impaired, multihandicapped children (3- to 8-years-old) are described. The following stages of evaluation and planning are identified: development of a treatment plan based on performance in the developmental areas of self-help, language, motor skills, socialization, and orientation and mobility; weekly review of the child's treatment plan of activites; team reevaluation meeting every 16 weeks in which consultants and all staff working with the child discuss his preschool progress. Staff roles are discussed for the head teacher, assistant teachers (one head teacher and two assistants for every six children), student teachers, and parents. It is noted that the day preschool classroom resembles most classrooms for normal preschoolers and that standard toys and equipment are used, although an emphsis is placed on toys that encourage fine motor and manipulative skills, on sound producing toys, and on toys that have interesting shapes and textures. Appendixes, which comprise approximately half of the document, include a sample list of educational goals; the educational evaluation procedure of the day preschool (methods and objectives are specified); the preschool schedule; and lists of toys, records, books, and pamphlets. (GW) US DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO DUCED EXACTLY AS RECEIVED FROM ATING:IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ## A CLASSROOM PROGRAM RUTH E. ZIMMERMAN, B.A., M.ED. SPECIAL EDUCATOR MAY 24, 1974 BOSTON CENTER FOR BLIND CHILDREN 147 SOUTH HUNTINGTON AVENUE BOSTON, MASSACHUSETTS 02130 ### A CLASSROOM PROGRAM Ruth E. Zimmerman, B.A., M.Ed. Special Educator Boston Center for Blind Children ## A CASE OF NEED Jimmy was 8 months old when his parents were told he was blind. He was the product of his mother's third pregnancy. Her prior pregnancies resulted in one stillborn child, and one child who died just after birth. All of her pregnancies were difficult, with early deliveries. Jimmy was the most premature of all, and his parents did not really expect him to live. For the first two months of his life, Jimmy was maintained in oxygen, which, although it was never over 30%, resulted in blindness. During the first two years of his life, Jimmy's mother looked for help in rearing her blind child, but met with nothing but frustration. Each doctor had a different prognosis for Jimmy, some saying his development was fine, others saying that he could probably never be educated. When Jimmy reached preschool age his parents actively looked for programs which might be appropriate for him. They found nothing to their satisfaction in their hometown. Jimmy's parents next turned to a school for the blind. However, Jimmy was not ready to enter the school. At five years of age, he was a fearful child, afraid to leave his mother, becoming emotionally upset when taken into a new situation or environment. He did not like being outdoors and would cry if taken outside for any length of time. His language was basically echolalic or repetitive. He would only eat certain foods, and he had not yet learned to bite or chew. Jimmy needed a preschool experience, concentrating on developing self-help skills, sociability, language and increased independence, confidence and initiative. Jimmy entered the day preschool in the Spring of 1972. He came to school four days a week from 9 a.m. to 3 p.m. An individualized program was prepared for him, at first designed to make him feel comfortable and secure in school, and later revised to include activities to enhance his development in language, self-help, and social skills. It was "rough going" at first, and it was not until the next winter that Jimmy began to show real progress. By Spring, 1973, he could adjust to new situations, without becoming upset, he would verbally express his needs and answer questions, he seemed to enjoy playing outside, and he was beginning to chew his food. Jimmy entered the kindergarten of the School for the Blind in the fall, 1973. All children, no matter what their handicapping condition(s) may be, or the severity of their handicaps, deserve the opportunity of an education. The earlier handicapped children begin a school program, the better, for often they need to be encouraged to develop the most elementary of skills such as talking, walking, eating, and playing. For three years, the Boston Center for Blind Children has been operating a day preschool for visually impaired, multi-handicapped children, three to eight years of age. Cur major concern in the day preschool is in helping each child achieve his full potential. Hopefully, by encouraging the development of specific skills in the preschool, each child will be prepared for a continuing school experience and will be accepted into another school system, whether this be public or private. ## EVALUATION AND PLANNING How do we help a child achieve his full potential? How do we begin? When a child is referred to the day preschool, one of the first things we do is invite the family to visit the school to see the classroom and meet the staff and other children. If the parents are interested, an application is completed and records collected from doctors and other agencies who have seen the child. Once the paperwork is compiled, the child attends the day preschool for a six day evaluation period. We encourage the parents to come to school daily with their child. This not only helps the child feel more secure. it is also a great help to the teachers. It should be stressed that this evaluation period is not only for the staff to assess the child's development, but also for the parents to evaluate the preschool as a possible placement for their child. During this period, the child is included in all classroom activities as well as seen in individual sessions by the teacher. Staff consultants (pediatrician, child psychiatrist, psychologist) also meet with the child and his parents. A placement conference is then held, and if it is deemed to be in the child's best interest, he is accepted into the day preschool. When a child is accepted into the day preschool, a specific educational plan based on information from the evaluation is set up for him. As much information as possible is taken into consideration. Jimmy's eye report, for example, stated that he is totally blind due to retrolental fibroplasia, RLF, with secondary glaucoma. Essentially this means that, in addition to standard preschool activities, he needs help in developing tactile skills, hand manipulative skills, and auditory and listening skills. In addition. it helps to understand about the eye disease itself. RLF is a disease of the retina, usually affecting both eyes. occurring most frequently in premature babies who receive excessive oxygen. Glaucoma is increased pressure within the eye caused by accumulation of aqueous fluid. Glaucoma is often treated by eyedrops to relieve the pressure or perhaps by enucleation (surgical removal of the eyeball). Jimmy's report states that his left eye was removed when he was four years old, and replaced with a prosthesis (glass eye), and that he receives drops in his right eye to relieve the pressure. The teacher must learn to put drops in Jimmy's eye and to be on the alert to detect if Jim is feeling pain from the pressure in his eye. She should watch for eye-poking (holding a finger in the eye) and cranky or fussy behavior on Jim's part. Another thing to be aware of is Jim's prosthesis. It may come out during the day, or Jimmy might take it out. Can he replace the eye himself, should the teacher replace it, or just send it home at the end of the day? These are all questions which must be answered. In setting up Jimmy's treatment plan, the teacher must first establish how he performs in the various developmental areas. The Developmental Teaching Guide is the scale used to ascertain his accomplishments. Detailed steps in acquiring: (1) self-help (dressing, eating, bathroom); (2) language (receptive and expressive); (3) motor (gross, fine); (4) social, and (5) orientation and mobility skills are outlined in natural developmental progression. This teaching guide was designed specifically for use with multi-impaired, visually handicapped preschoolers. By using the guide the teacher can assess at what level the child is functioning and in what areas the child needs work. Jimmy's assessment in self-help (eating) was as follows: - +=he can perform the task - -= he cannot perform the task ## Chews Well - 7-1 - 7-2 - + Mouths or tongues junior roods and semisolids + Begins to move food into chewing position Tongues and begins to chew bite-size table foods **7–**3 - Chews and swallows bite-size table foods ## Bites Well - + Bites on teething ring, small objects or fingers 8-1 - 8-2 - Bites on lollipop, cookie or cracker Bites and chews small pieces of table food 8-3 - 8-4 - Coordinates biting, chewing, swallowing without gagging ## Accepts a Variety of Foods - 9-1 + Accepts familiar diet - + Accepts new foods when combined with familiar food 9-2 - 9-3 - Accepts new foods when separate from familiar foods ## Spoon Feeds Self - 10-1 - + Guides spoon to mouth Places spoon into bowl 10-2 - 10-3 - 10-4 - + Returns spoon to bowl Scoops food onto spoon Uses spoon well with solids (e.g. pudding) 10-5 - Uses spoon well with liquids (e.g. soup) 10-6 ## Drinks from Cup - + Drinks from cup when held for him/her 11-1 - + Helps hold cup 11-2 - 11-3 - + Holds cup securely with two hands + Guides cup to mouth without spilling 11-4 - 11-5 - + Holds cup for drinking, releases aimlessly + Holds cup for drinking, sets down with some difficulty + Picks up and replaces cup to table without spilling 11-6 - 11-7 From this assessment, the teacher can quickly see that Jimmy needs work in learning to chew and bite and guidance in using a spoon to scoop food. use of a cup for drinking is fine. Therefore, some feeding goals for Jimmy might be that he: (1) bites on a cookie, cracker or lollipop; (2) uses a spoon well with solids (e.g. pudding). The teacher then sets up activities to enhance the development of the above skills. To do this, she can turn to the activity file, which contains cards of activities for the skills ERICined on the Developmental Teaching Guide. Thus, educational goals are established and a treatment plan of activities are drawn up in each of the five developmental teaching areas. At this point, the parents and teaching staff get together to go over the child's goals and treatment plan. (See Appendix 1 for sample of Educational goals.) In this way, the parents can see exactly what is being worked on in school. The parents are asked to critically review the educational goals and any suggestions they have are incorporated. For example, Jimmy's parents were quite eager that he learn to snap and unsnap his slacks so that he could use the bathroom without needing to locate one of his parents to undo his pants and then do them up again when he finished. This was established as a goal and incorporated into his treatment plan of activities. The parents are given a copy of their child's educational goals to take home with them. Usually the parents and teacher jointly discuss a couple of activities that the parents will work on at home as well. At the close of each week, each child's treatment plan of activities is reviewed. How is Jimmy doing on the trampoline? Will he bounce on his knees? If so, is he ready to learn to do knee drops? Often activities that are extremely successful with one child, bring nothing but frustration to the next. Activities must be planned accordingly. In addition to the weekly review, every 16 weeks a team revaluation meeting is held for each child. Consultants and all staff working with the child discuss his progress in the preschool. The child's past goals and treatment plan of activities are discussed and new and revised goals and activities for the next 16 week period are worked out. If it is felt the child will soon be ready to leave the preschool, possible placement is discussed, and plans are initiated. Again, all of this is shared with the parents. (See Appendix 2 for an outline of the Day Preschool Evaluation Process.) ## STAFFING AND STAFF RESPONSIBILITIES Because no two of these multi-handicapped children are functioning at the same level, it is especially important to have a good staff-to-child ratio. The Center's day preschool staff consists of one teacher and two assistants for six children. The responsibilities of the assistants are multiple. Each assistant has a group of three children of whom she is in charge throughout the day. The assistant is thoroughly familiar with each of her child's educational goals and treatment plans. She, in cooperation with the teacher, plans activities for her group of children. In addition to these group activities, much time is spent on self-help skills. This occurs as part of the daily routine. For example, arrival, dismissal, getting ready to go outside, finding cubbies with coats and boots, all involve dressing and undressing. Toileting and handwashing occur throughout the day, and with two snacks and lunch, quite a bit of effort can be spent on feeding skills for those children who need it. The head teacher sees each child individually for at least a half hour daily. During these individual meetings, she works with the child on activities designed to enhance or encourage specific skills. There are days when the teacher has to toss all planned activities aside. Either she cannot get the child to concentrate, the child does not feel well, or the teacher has chosen activities that are too difficult for the child. On the other hand, there are days when this individual time is invaluable; when activities are stimulating and fun, the child is interested in the activity and completes it successfully, giving him and the teacher a feeling of real accomplishment and pride. Most of the children truly enjoy their individual time with the teacher. It is their "special" time, planned especially for them away from the noise and distraction of the other children. The head teacher also plans certain times during the day when she sees children in groups of 2 or 3. These group meetings are designed to encourage various social skills such as sharing, taking turns, physical interaction in circle games and so forth. (A copy of the day preschool schedule can be found in Appendix 3.) A very important part of our team are the full and part-time student teachers from graduate programs at Boston College. Once a year, for an eight week period, we have a full-time student teacher from the Educators of the Visually Handicapped program. In addition, throughout the year, we have several part-time student mobility instructors to work with the children. They concentrate on pre-mobility skills with our children (e.g. body awareness, concepts of location and direction), and some travel skills. Although planning with and supervising student teachers means additional work on the teacher's part, it is certainly worth the effort in terms of what the student teachers bring both to the children and our staff (e.g. new ideas, methods, approaches, etc.) Other invaluable members of our team are the parents. We encourage the mothers and/or fathers to come and spend a day in school at least once a month. Very often, they come more frequently than that. We found when parents first come to spend a day they seem most comfortable observing the children and staff. As they visit more frequently, they become interested in helping with the children. In the day preschool, parents felt most comfortable if they were given quite a bit of direction in working with the children, and we plan accordingly. When we know a parent is going to be in, we schedule the parent right into the day, assigning certain children to her/him. In addition, a list of activities is drawn up that the parent can do with each child she/he is with. It does not take very long before each parent feels quite comfortable in school and becomes an invaluable working member of our team. ## FACILITIES AND EQUIPMENT Anyone walking into the day preschool would quickly notice its striking similarity to most preschool classrooms. The walls are painted in bright colors, with decorations and art work hanging here and there. There are the usual cubbies for coats, and the closets and shelves are loaded with Playskool, Fisher-Price. Creative Plaything toys, puzzles and blocks. A record player and a pile of albums, picture and story books, a closet full of art materials (scissors, finger paints, crayons, paste, paper, fabrics and other odds and ends), a variety of large toys for riding, climbing, rocking, and the standard sturdy tables and chairs are found in the preschool. Although the children are visually handicapped, this does not mean that a "special" environment must be created for them. Naturally, their visual handicaps are taken into consideration when equipping a classroom, but most standard toys and equipment are suitable. Stacking toys, nesting toys, blocks, beads, puzzles, lacing toys, construction sets, are all standard toys that can be used with visually impaired children to encourage fine motor and other manipulative skills. Sound producing toys and musical instruments are a great hit with most of the children. Toys and materials that have interesting shapes and textures are intriguing to the children. Some of the most successful educational materials are old coffee cans. egg cartons, nearly empty cologne bottles, styrofoem packing material, odd pieces of left-over sewing fabric, and other household materials. Of course, there are toys and materials that are designed specifically for the visually handicapped and these are quite useful. However, many of the materials designed for use with visually handicapped are for academic activities such as braille writing and reading. One thing to take into consideration when equipping a preschool for visually handicapped is the child who is not totally blind, but does have useful vision. It is best to encourage a child to use what remaining vision he does have. Materials that encourage eye-hand coordination are important. Ficture books should have pictures with limited background detail and should be in hold, dark colors. Materials that are visually confusing will most likely frustrate a child with residual vision. Big toys and equipment are very important to encourage gross motor skills. Climbing toys and toys to crawl into and out of help a visually impaired child develop better agility and body awareness. Riding toys, toys that he can manipulate and move through space, rocking toys and equipment that he can roll around in are good to have. Riding a tricycle can be as thrilling for a totally blind child as for a sighted child, especially if he is given an uncluttered space to ride in. One fun thing to do with a tricycle is to prop up its wheels so that it remains stationary when peddled, and attach a piece of cardboard against the spokes so that it makes a great clicking noise as the child peddles. A trampoline has been a favorite piece of equipment with all our preschool children. At first many of them were hesitant and afraid of the trampoline and its reaction to their bodily movement, but with methodical, careful exploration, and guided experimentation, they have all become quite agile on the trampoline. It is a great piece of equipment for developing body awareness with these children. The systematic arrangement of equipment within the classroom is important. In the day preschool, for example, the tables used for snack and table activities are located at one end of the room. An 8x10 foot shag rug at the opposite side of the room is where we have morning circle. The shag rug is easy for the children to find, defines the space where we all sit for circle, and, in addition, is comfortable to sit on. On another rug sits all the large play equipment such as the rocking boat, hig plastic climbing hall, the tricycle, rocking horse, etc. During the day this equipment becomes scattered around the room, but it does have a defined area where the children know they can find large play toys. Once the children learn the set up of the room, where the big play toys are kept, where to go for snack, where to find the blocks, they scurry around seeking out the toys and objects they want to play with. It is not possible to adequately describe in writing a preschool program for the multi-handicapped. To get a good understanding of the program, the preschool and the children must be seen. Those of you who are interested, are encouraged to pay us a visit. However, since it is not feasible for all of those who are interested to visit, I have attempted a "next best" outline of our basic activities which will, I hope, serve to give some notion of the day preschool program at the Boston Center for Blind Children. ## LIST OF APPENDICES - Educational Goals (sample list) - 2. Educational Evaluation Procedure of the Day Preschool - 3. Preschool Schedule - 4. Toy List - 5. Record List - 6. List of Books and Pamphlets ## Appendix 1. ### EDUCATIONAL GOALS Child's Name: Date of Birth: ## Self-Help A. Eating scoops effectively without assistance (independent spoon use) 2. verbalizes or gestures for food - a. spontaneously for what she really likes b. repeats the name of the food if prompted - 3. uses napkin when handed to her B. <u>Dressing</u> - Undressing 1. puts on socks independently - 2. puts on shoes independently (if shown which foot) - 5. puts on jacket independently (with hood) C. Toileting 1. performs sporadically in toilet 2. flushes toilet - 3. handwashing - a. turns on water - b. wets hands - c. locates soap - d. gets soap in hands - e. replaces soap ## II. Communication A. Receptive Language 1. associates names with body parts 2. associates names with toys, objects in school (can hand an object to you on request) responds to simple questions (physically) 4. listens to rhymes and jingles for short periods of time (on tape, records, in person) B. Expressive Language indicates wants by gestures and verbalizations has vocabulary of 20 words or more - which she uses spontaneously ## III. Social Skills Interaction with Adults 1. Imitates actions of others when demonstrated for her B. Self Awareness 1. can identify gross body parts on self 2. shows preference for playing with certain materials and toys C. <u>Interactions with Feers</u> - 1. beginning to cooperate with peers - a. group games taking turns, sharing b. circle games, holding hands ## IV. Motor Skills - A. Gress Motor - 1. pedals tricycle - 2. throws large ball overhand throw toward sound sources (person) - 3. catches large ball gets arms ready to catch when told a ball is going to be thrown to her - 4. runs a. pushing merry-go-round; b. holding adult hand 5. pumps self on swings - B. Fine Motor - refined pincer grasp (string beads, pick up small objects) coordinates both hands in manipulative skills ## V. Orientation and Mobility - A. Concepts of place, position and direction. - В. Travels independently in the Center. ## Appendix 2. ## EDUCATIONAL EVALUATION PROCEDURE OF THE DAY PRESCHOOL BOSTON CENTER FOR BLIND CHILDREN ## I. Beginning of the Year ## Method # <u>Objective</u> Administration of the Maxfield Buchholz Adaptation of the Vineland Social Maturity Scale. 1. To establish a base score at the beginning of the year to compare with the end of the year. 2. To determine at what level of functioning the mother perceives the child in the following areas: self-help, locomotion, occupation, communication, self-direction, and socialization. Administration of the Developmental Teaching Guide. - 1. To provide a behavior-oriented assessment of skills the child has in the following areas: self-help, communication, socialization, motor, orientation and mobility. - 2. To enable the teacher to set up appropriate educational goals for each child. - 3. To enable efficient, precise record keeping for each child. Establish Educational Goals 1. To set up realistic, individualized goals in terms of specific skills to work for with each child in the 16 week period. 2. To determine and help in the development of a treatment plan. write a Treatment Plan 1. To set down individualized lessons and activities to encourage the development of specific skills outlined in the educational goals. Individual Parent Meeting (with teaching staff) 1. To share with the parents goals and treatment plan for their child. 2. To learn the parent's hopes and goals for their child in order to effectively incorporate them into the treatment plan. ## II. Every 16 keeks (Re-evaluation) Administration of the Developmental Teaching Guide - 1. To chart progress and determine whether the child reached the goals during the preceding 16 week period. - 2. To re-evaluate the child's skills in the five different areas in order to develop new goals. - 3. To aid in the setting up of a treatment plan. # ## Method ## Establish New Educational Goals # Chjective To set up poplistic co 1. To set up realistic goals to work for with each child. These goals are extensions of the previous goals. Treatment Plan 1. To set down individualized lessons and methods to help the child reach his educational goals. Parent-Teacher Keeting 1. To share with parents the goals and treatment plan. 2. To incorporate the parents' goals and objectives for their child into the treatment plan. ## III. Monthly Review the Treatment Plan of Each Child 1. To critique the effectiveness of the treatment plan. 2. To add new lessons and revise activities. Parent in Class 1. To observe and/or help in class so that each parent may see the methods and techniques used with his own and other children. 2. To foster a better understanding of the child's functioning by both the staff and parents. ## IV. Weekly Weekly Progress Score 1. Evaluate the child's progress during the week on his treatment plan (based on daily record.) Review and Expand Treatment Plan 1. To revise and critique the treatment plan of activities. ## V. Daily Notes on Each Child 1. To record any outstanding behavior or events. Paily Record - 1. To rate the child's progress in the activities outlined in his treatment plan. # Educational Evaluation Procedure (Cont'd) Method Objective VI. End of Year Re-Administration of the: 1. To evaluate the progress the child has made in all areas during the school year. Maxfield Buchholz Developmental Teaching Guide VII. Periodically Throughout the Year Teachers visit the Child's Home 1. To see the environment in which the child functions in order to better understand each child. # Appendix 3. # PRESCHOOL SCHEDULE | | MONDAY | TUESDAY | WEDNESDAY | THURSDAY | FRIDAY | |---|---|---|-----------------------------|----------------------------------|---| | 8:30
9:00 | Set up for daily activities | Set up for daily activities | Set up for daily activities | Set up for daily activities | | | 9:00
9:30 | Arrival
Good morning
Snack | Arrival
Good morning
Snack | | Arrival
Good morning
Snack | Home
Visits | | 9:30
10:00
10:30
10:30
11:00
11:00 | HALF HOUR PERIODS, SUCH AS GOING OUTSIDE, GROUP CIRCLE GAMES, ETC. DURING THESE } HOUR PERIODS, THE HEAD TEACHER SEES THE CHILDREN INDIVIDUALLY OR IN GROUPS OF 2 OR 3 CHILDREN | | | | Staff
Training
Visit other
Educational
facilities | | 11:30 | Wash up | Wash up | Wash up | wash up | | | 11:30 | LUNCH | LUNCH | LUNCH | LUNCH | · | | 12:15
12:45 | QUIET TIME | QUIET TIME | QUIET TIME | QUIET TIME | | | 12:45 | Clean up
Toileting | Clean up
Toileting | Clean up
Toileting | Clean up
Toileting | | | 1:00 | Psychiatrist
and
Staff meeting | | | | ,
Preschool | | 1:30
2:00
2:00
2:30 | SAME AS ABOVE | | | Staff
Meeting | | | 2:30
3:00 | Snack
Dismissal | Snack
Dismissal | Snack
Dismissal | Snack
Dismissal | | | 3:00
3:30 | Clean up
Daily records | Clean up
Daily records | Clean up
Daily record | Clean up
Daily Records | | | 3:30
4:00 | Staff
Meeting | | Staff
Meeting | Staff
meeting | | | 4:00
4:30 | | Diagnostic or
Revaluation
Meeting | | | | # Appendix 4. # TOY LIST # FINE MCTCR | | <u>ITE</u> | STORE | PRICE | |------------|--|---|-------------------------------| | 1. | Color stacking discs | hammett's | £3.50 | | 2. | Geometric learnin shapes | Hammett's | \$7.00 | | 3. | Formboards | Hammett's | \$5.75 | | 4. | Large colored beads | Hammett's | \$8.00 | | 5. | Tinkertoys | Hammett's | \$2.85-\$5.95 | | 6. | Mechanics Bench | Hammett's | 22.50 | | 7. | Formboards Large colored beads Tinkertoys Mechanics Bench Wooden Pounding Bench Keys of Learning | Hammett's | \$5.00 | | ಚ. | Keys of Learning | Hammett's | \$2.50 | | 9. | Kittle in the Kegs (Nesting) | Hammett's | \$1.20 | | | Nuts 'n Bolts | liammett's | \$1.20 | | 11. | Sculptured Farm Animals | Lakeshore Company | \$ 25 | | 12. | Simple puzzles | Lakeshore Company | \$2.50 | | 15. | Feel and Match Thickness | Lakesh re Company | \$3.50 | | 14. | Feel and Match Textures | Lakeshore Company | \$3.50 | | 15. | Playskol Jumbo Beads | Lakeshore Company | \$2.25 | | 16. | Dapper Dan | Lakeshore Company | \$10.25 | | 17. | Match Pegs | Lakeshore Company | \$3.60 | | 18. | Coordination Board | Lakeshore Company | \$2.70 | | 19. | Playskol Postal Station | Hammett's | \$6.50 | | 20. | The Old Woman Laced in the Shoe | Hammett's | \$4.65 | | 21. | Nuts 'n Bolts Sculptured Farm Animals Simple puzzles Feel and Match Thickness Feel and Match Textures Playskol Jumbo Beads Dapper Dan Match Pegs Coordination Board Playskol Postal Station The Old Woman Laced in the Shoe Sorting Box All by Herself (Himself) | Hammett's | \$7.50 | | | | | W-170 | | 25. | Bean Bags | Hammett's | .35 ea. | | 24. | Hammett's Number Frame and Chart | ** | #ac 00 | | 25 | Stand (Abacus) | Hammett's | \$26.00 | | 27. | Junior Construction Set | APH | 034 05 | | 20. | Graded Pegboard
Knobbed Cylinder Block Set | J.A. Preston | \$14.25
\$11.00 | | 20 | Knobbed Cylinder Block Set | J.A. Preston | \$11.00 | | | Knob Puzzles | Childeralt | ₩7.¥7 | | 27. | Small Beads and Strongs | Childcraft Childcraft Childcraft Childcraft Childcraft Childcraft | \$2.00
e3 60 | | | Nesting Drums | Childeralt
Childenaft | ゆりょりい
きる ち の | | | Handy Boxes Play Chips | Childerare | \$7.70
\$4.75 | | 72.
35 | Buttoning Vests (Zipping and | Childerate | Ψ+· /) | | 11. | | Childcraft | | | 3/. | Snapping) Multivariant Sequencing Bead | Developmental Learning | • | | J4. | Marchar Lant pedacucing pead | Materials | 5 | | 35 | Lacing Cards | Devel. Learn. Material | l s | | 36. | Lock and Key on wood Slab | bever bearing naversa. | | | 37. | Mail Box | Samsonite Preschool To | ovs \$6.88 | | | Mother Goose Mail A Tune | Child Guidance Toy | ₿ 5.8 8 | | | Nesting Blocks (Playskol) | R.II.Stone | 3.8.50 | | ,,, | MUSICAL INSTRUMENT | | | | _ | | • | 310.05 | | 1. | Autoharp (12 cord) | Childcraft | \$49.95 | | z . | Erass Cymbals Rhythm Eand Set Wrist Bells | Hammett's | 13.50 | | ÷ . | Knythm Eand Set | Childcraft | \$15.03-\$65.00 | | 4. | Frist Bells | Hammett's | .85 | | 5. | Xylophones | Hammett's | ₹6.7 5 | | 6. | Kazoo | 5 & 10¢ store | .25 | | | | caro d a | DDICD | | | |-----------------------|----------------------------------|-------------------|-----------------|--|--| | | ITEM | STORE | PRICE | | | | 7. | | Hammett's | .50 | | | | 8. | Prums | Hammett's | \$5.00-\$10.00 | | | | 9. | | | \$5.50 | | | | 10. | | Hammett's | 51.50 | | | | 11. | | APH | | | | | 12. | | APH | | | | | 13. | Tape Recorder | APH | | | | | 14. | Wind-up Music Box Record Player | Fisher-Price #995 | | | | | 15. | Wind-up Radio | Fisher Price | \$2.00-\$3.00 | | | | | Maracus | J.A. Preston | \$2.75 | | | | | Hohner Tambourines | Childcraft | \$4.25-\$5.75 | | | | 16. | Jingle Bells | Childcraft | ,50 | | | | | Audi-Ball | APH | | | | | | Accordian | Prol1-o-Tone | \$3.78 | | | | 21. | Penny Whistle | 5 & 10¢ store | .25 | | | | GROSS MOTOR ECUIPMENT | | | | | | | 1. | Childcraft Rocking Boat | Childcraft | ¥49.95 | | | | 2. | Rock 'n Row | Childcraft | \$74.95 | | | | う・ | Doorway Gym Bar | Childcraft | \$10.95 | | | | 4. | Play All (3-piece curve sections | | | | | | | that fit together) | Childcraft | \$34.50 | | | | 5. | Tumbling Mat (4'x5') | Childcraft | \$59.95 | | | | 6. | Tunnel of Fun | Childcraft | \$10.95 | | | | 7. | Blockbusters (cardboard blocks | | | | | | | 4"x6"x12") | Childcraft | \$9.95 | | | | 8. | Giant Plastic Blocks | Hammett's | \$27.00 | | | | 9. | Plastic Play Cubes (5 nesting) | Hammett's | \$26.00 | | | | 10. | | Hammett's | \$20.00 | | | | 11. | | Hammett's | \$22.00 | | | | | Scooter boards | Hammett s | \$8.15 | | | | | Fold-a-Gym | J.A. Preston | | | | | 14. | | J.A. Preston | | | | | 15. | | Childcraft | \$14.75 | | | | 16. | Large Wood Trucks | Childcraft | \$21.50 | | | | | Educubes | Childcraft | \$85 .00 | | | | 18. | | J.A. Preston | \$24.50 | | | | | Institutional Tricycle | Childcraft | \$89.95 | | | | 20. | | Childcraft | .95-1.50 | | | | 21. | Jumping Jimmy | Hammett's | \$12.00 | | | | | Hoola Hoop | 5 & 10¢ store | to a common | | | | 23. | Roller skates ("Zipees") | Samsonite Toys | 31.58 | | | | 24. | | Samsonite Toys | ·= 05 | | | | 25. | Clutch (cloth) balls | R. H. Stone | 45.25 | | | | 20. | Punching Clown | 5 & 10¢ store | | | | | 27. | Large Rocker (4 children) | | | | | | <u>11411</u> | STORE | PRICE | |---|------------------------|----------------| | Plastic Play Foods | Childcraft | 23.50-46.50 | | Interphone | Childcraft | 311.95 | | Crazy Foam | 5 & 10¢ store | | | Hoola Hoop | • | | | Fand Puppets | | | | Dolls | | | | Jack-in-the-Box | Mattel | | | Punching Bag | | | | Long-handled dust pan and brush | Childcraft | \$4.95 | | Portable wading Pool (plastic) | Coleco Industries | | | Unbreakable full-length mirror | Childcraft | ∮19.9 5 | | Imaginative Play Equipment (refrigerator, | plætic tea set, štovē) | | | kork trays | APE: | | | Stuffed animals | | | | Little sweeper | Childcraft | \$7.95 | Appendix 5. ## FECORD COMPANIES Children's Music Center, Inc. 5375 West Pico Boulevard Los Angeles, California 90019 CMS Records, Inc. 14 warren Street New York, New York Columbia Records CBS, Inc. 51 west 52nd Street New York, New York Educational Systems, Inc. P. O. Box AL Poslyn Heights. New York 11577 Folkway Records and Service Corp. 701 Seventh Avenue New York. New York Kimbo Educational Records Box 246 Deal, New Jersey 07725 Rhythm Record Company 9203 Nichols Road Oklahoma City, Oklahoma 73120 Rocking Horse Records Box 5096 Newark, New Jersey 07105 ## RECORD LIST Birds, Beats, Bugs and Little Fishes, Animal Folk Songs Sung by Pete Seeger Burl Ives Sings Little white Duck and Other Children's Favorites Cats and Dogs Developing Everyday Skills Through Movement and Song (set of 6 albums) Fun on a Rainy Day Learning Basic Awareness Through Music Let's March Along Little Red Caboose Lullabies for Sleepy-Heads Music for l's and 2's Songs and Games for Young Children Noisy and Cuiet, Big and Little Physical Fitness for Pre-School Children Pre-Physical Education Through Music Preschool Activities for Young Children Reading Readiness and humber Readiness Restland Time for Children Folkway Records Columbia Records Rocking Horse Records Kimbo Records Haddon Record Corp. Educational Systems, Inc. Rocking Horse Records Rocking Horse Records R.C.A. CMS Records, Inc. R.C.A. Rhythm Records Educational Systems, Inc. Rhytim Records Rhythm Records Rhythm Records ## Record List (Continued) Sesame Street Book and Record Sesame Street 2 Book and Record Songs to Grow On - Volume One Composed and Sung by Woodie Guthrie The Lollipop Tree: Folksongs for Children Sung by Burl Ives Walt Disney Mother Goose Nursery Rhymes by Sterling Holloway Walt Disney Silly Symphonies Columbia Records Warner Brothers Records Folkway Records Columbia Records Disneyland Records Disneyland Records - List of books and pamphlets used in planning for the education of visually-impaired, multi-handicapped preschoolers. - Alpern, Gerald D. and Boll, Thomas J. (eds.), Education and Care of Moderately and Severely Rétarded Children: %ith a Curriculum and Activities Guide, Seattle, Washington: Special Child Publications, Inc., 1971. - Bangs, Tina E., Language and Learning Disorders of the Pre-Academic Child: With Curriculum Guide, New York, New York: Appleton-Century-Crofts, 1968. - Bishop, Virginia E., <u>Teaching the Visually Limited Child</u>, Springfield, Illinois: Charles C. Thomas, 1971. - Bluhm, Donna L., <u>Teaching the Retarded Visually Handicapped; Indeed They Are Children</u>, Philadelphia, Pennsylvania: W. B. Saunders Company, 1968. - Braley, William T., Konicki, Geraldine, Leddy, Catherine, <u>Daily Sensorimotor Training Activities</u>: <u>A Handbook for Teachers and Parents of Pre-School Children</u>, Freeport, New York: Educational Activities, Inc., 1968. - Chaney, Clara M., and Kephart, Newell C., <u>Motoric Aids to Perceptual Training</u>, Columbus, Ohio: Charles E. Merrill Publishing Company, 1968. - Cutsforth, Thomas D., <u>The Blind in School and Society: A Psychological Study</u>, New York: American Foundation for the Blind, 1951. - Engel, Rose C., Language Motivating Experiences for Young Children, Van Nuys, California: Educative Toys and Supplies, 1968. - Fraiberg, Selma, <u>The Magic Years: Understanding and Handling the Problems of Early Childhood</u>, New York: Charles Scribner's Sons, 1959. - Gesell, Arnold, et al., The First Five Years of Life: The Preschool Years, New York: Harper and Row, Fublishers, 1940. - Ginglend, David R., and Stiles, Winifred E., <u>Musical Activities for Retarded Children: A Handbook for Teachers and Parents.</u>, Nashville, Tennessee, Abingdon Press. 1965. - Halliday, Carol, The Visually Impaired Child: Growth, Learning, Development, Infancy to School Age, Louisville, Kentucky: American Printing House for the Blind, 1971. - Karnes, Merle B., <u>Helping Young Children Develop Language Skills: A Book of Activities</u>, Arlington, Virginia: The Council for Exceptional Children, 1968. - Lowenfeld, Berthold, Our Blind Children/Growing and Learning with Them, Springfield, Illinois: Charles C. Thomas, 1956. - Lowenfeld, Berthold (ed.), The Visually Landicapped Child in School, New York, New York: The John Day Company, 1975. - Napier, Grace D. and Weishan, Mel W., <u>Handbook for Teachers of the Visually Handicapped</u>, Louisville, Kentucky, American Printing House for the Blind, 1970. - State of Illinois, Preschool Learning Activities for the Visually Impaired Child: A Guide for Parents, Springfield, Illinois: Instructional Materials Center, 1975.